Network Engineering Group Update Joe Metzger, Network Engineer ESnet Network Engineering Group **ESCC** January 17 2013 # Outline **Current Network Status** Short-term next steps (6 months) What comes after that? # Current Status ESnet5 Transport Network #### **Shared Optical System** - All common components deployed & commissioned - Dec 4th Optical System Inventory report has 6495 components! - 341 nodes total, 60+ are add/drop/regen - 80% are common, the rest are dedicated to ESnet or Internet2 (over 500 are XFPs.) - Sunnyvale has 4 32-slot shelves - Sacramento is a 7-direction node - Still refining processes for sharing spectrum, chassis, configuration, management, etc. ## ESnet5 Optical System January 2012 ### ESnet5 Optical System January 2012 Lit Waves 1/11/13 ## **ESnet5** Routed Network #### Routers - 16 new Alcatel Lucent (ALU) 7750-SR12 - 10-slot router with up to 200G per slot - 56 100G interfaces & 200+ 10G interfaces - 35 existing Juniper MX's - Used in 10G hubs, commercial exchange points, sites - 12 existing Juniper M7i & M10i - For terminating links slower than GE - 5 very old Cisco 7206 - For terminating links slower than GE #### Services - Standard routed IP (including full Internet services) - Point to Point Dynamic Virtual Circuits using OSCARS - Various overlay networks (Private VPN's, LHCONE VRF) #### ESnet5 January 2013 # Example: Optical System in Sunnyvale 1/17/13 ## **Next 6 Months** - 100G production connections to: - ANL, BNL, FNAL, LBNL, LLNL, NERSC & ORNL - 100G production connections to exchange points & R&E peers: - MANLAN, Starlight, PACWAVE, WIX, Internet2 - 40G into Equinix Ashburn & re-arranging our Washington DC ring to provide diverse backbone connections for JLAB & other sites in the area - Diverse fiber laterals & diverse optical nodes at ANL & FNAL - Deploying diverse routers at ORNL - Lots of cleanup & consolidation at the hubs, moving connections from the MX's to the ALUs - Normalize 100G Testbed infrastructure - Swap out our un-supported 'third party' 10x10 MSA CFPs in our Ciena interfaces with Ciena supported ones covered by 4-hour on-site maintenance contract ## Disclaimer for rest of this slide deck - The rest of this slide deck makes all sorts of assumptions - Some have been carefully thought out - Some haven't had much thought at all - Some we don't even realize we are making - Some of them are sure to be violated - It is intended to spur thought and discussion. - Not to come up with the right answers today, but to make sure we are not missing any important questions. ## **Backbone & Traffic Metrics** #### **Backbone Bisection Bandwidth:** Sum of Links crossing the red line #### ESnet5 January 2012 SUNN ESnet PoP/hub locations ESnet managed 100G routers Routed IP 100 Gb/s ESnet managed 10G router Routed IP 4 X 10 Gb/s (10) (30) Site managed routers LOSA ESnet optical node locations (only some are shown) 3rd party 10 Gb/s Express / metro 100 Gb/s ESnet optical transport nodes (only some are shown) Express / metro 10G Express multi path 10G R&E network peering locations Lab supplied links LBNL Major Office of Science (SC) sites Other links Geography is LLNL Major non-SC DOE sites Tail circuits ### **Average Accepted Traffic:** Sum of inbound traffic crossing red line from Sites & Peers, converted to Gb/s #### ESnet Traffic vs Backbone Capacity # Projections for next 7 years # Projections for next 7 years # Cost Inflection Points next 7 years # Things to consider - How much 'head-room' is enough - Need less 'bisection bandwidth' if traffic is local vs cross-country - Need more for unpredictable users - Need less for predictable steady-state users - Could automated science work-flow systems be more predictable, and sustain utilization >75%? - Some changes that could drive growth faster than projected - Science DMZ adoption reducing impacts of poorly performing firewalls & security infrastructure - PerfSONAR adoption & deployment allowing people to discover & fix broken infrastructure - Data mobility tools enhancement & adoption - Commercial Adoption rate of 100GE will affect the price curve of 100G components driving up lab adoption rates - Changes in science data access models could affect growth rates in either direction ## **Evolution of ESnet5** - Simplifying Hubs where possible - Removing 'extra' points of failure - Optical Express circuits - Some circuits could bypass all routers - Expanding International reach, capacity & control - For now, we have collapsed Nx10GE of IP & SDN traffic onto single 100G circuits using QOS for logical separation. - We anticipate moving back to physical separation of traffic onto different links as additional circuits are added. ## **Evolution of Site Interconnections** Goal: provide the best possible service within the constraints - Dimensions of 'best' that are important: - Bandwidth - Reliability - Predictability - Risk tolerance - Debug-ability - Flexibility - Cost - Discussion Question: What are the comparative weights of the different dimensions? # Which is better? # Site Connections beyond 200G 1/17/13 # Possible Additions to Network Services Portfolio - Looking at additional types of overlay networks - Layer2 VPNs - Point to Point - Multipoint - Layer3 VPN's - IPV4 and IPV6 - We haven't figured out which subset we need to support - Please let us know if you anticipate future requirements for overlay networks so we can take your needs into consideration # Additional NEG Updates **DNS DOS Rate Limiting** ## Improving site interactions - Trying to figure out how to move from ad-hoc and event driven interactions to something that is more organized and intentional - NEG Ambassador? 1/17/13 # Questions? ## Thanks! Joe Metzger – metzger@es.net http://www.es.net/ http://fasterdata.es.net/